

THE J-TURN INTERSECTION

Design Concept Basics

Created by:
Joshua L. Hochstein
Tom Maze
& Tom Welch

September 2008

IOWA STATE
UNIVERSITY

**NATIONAL
COOPERATIVE
HIGHWAY
RESEARCH
PROGRAM**

DEFINING THE PROBLEM

With Traditional Expressway Intersection Design

- **Typical Problem: Far-Side Right-Angle Collisions**

DEFINING THE PROBLEM

With Traditional Expressway Intersection Design

Typical Far-Side Right- Angle Collision

* Courtesy of
University of
Minnesota
Intersection
Surveillance
System Test
Bed at US-52 &
CSAH-9,
Goodhue
County, MN

springville, la

**US-151 &
Springville Rd.**

Image © 2007 DigitalGlobe
© 2007 Europa Technologies

© 2006 Google™

US-151 & Springville Road (X-20) Collision Diagram

LOCATION: Linn County
 TIME PERIOD: 1-1-2001 To 12-31-2007
 ANNUAL CRASH FREQUENCY = 3.57
 TOTAL CRASHES = 25

CRASH SEVERITY SUMMARY:

Fatal = 1
 Injury A (Major) = 4
 Injury B (Minor) = 2
 Injury C (Possible) = 7
 PDO = 11

EXAMPLE

LEGEND:

- | | | |
|---------------------|--------------|---------------------|
| SEVERITY | LIGHT | WEATHER |
| ● Fatal | L = Daylight | C = Clear or Cloudy |
| (A) Major Injury | Dn = Dawn | R = Rain |
| (B) Minor Injury | Du = Dusk | S = Snow or Sleet |
| (C) Possible Injury | D = Dark | X = Unknown |
| ○ PDO | X = Unknown | SURFACE |
| | | D = Dry |
| | | W = Wet |
| | | S = Snow or Ice |
| | | X = Unknown |

CRASH TYPES: US-151 & Springville Road

Far-Side Right-Angle Crashes ARE a Problem!

62% of Right-Angle Crashes are "Far-Side" Collisions Statewide (Iowa)

CRASH SEVERITY: US-151 & Springville Road

More Severe Crashes Occur at US-151 & X20

DEFINING THE SOLUTION

Problems with Traditional Approaches:

INTERCHANGES

- 1) Expensive
- 2) Years to Develop
(Planning to Construction)
- 3) Not Enough Traffic Volume to Warrant

SIGNALIZATION

- 1) Reduce Expressway Mobility
- 2) Not Anticipated by Expressway Drivers
- 3) Don't Necessarily Improve Safety
(Change Crash Types)

DEFINING THE SOLUTION: The J-Turn Intersection

The J-Turn Intersection utilizes a directional median opening which closes the median to minor road traffic, but still allows all maneuvers (including left-turns) from the expressway.

J-TURN INTERSECTION MARYLAND TESTIMONY

DEFINING THE SOLUTION: The J-Turn Intersection

Closing the median eliminates direct crossing and left-turn maneuvers from the minor road, thus preventing far-side right-angle collisions.

DEFINING THE SOLUTION: The J-Turn Intersection

All minor road traffic must turn right at the main intersection. Minor road drivers who wish to cross or turn left must do so indirectly via a downstream U-turn.

DEFINING THE SOLUTION: The J-Turn Intersection

Typical Rural 4-Legged, 4-Lane Divided Expressway Intersection

42 Total Conflict Points

- 24 Crossing
- ▲ 10 Merge
- ◻ 8 Diverge

The J-Turn Intersection reduces the total number of intersection conflict points from 42 to 24.

DEFINING THE SOLUTION: The J-Turn Intersection

The J-Turn Intersection reduces the total number of intersection conflict points from 42 to 24.

24 Total Conflict Points

- ★ 4 Crossing
- 20 Merge/Diverge (10 Each)

J-TURN INTERSECTION SAFETY EVALUATION

MARYLAND (US-301 & MD-313)

4 Years Before, 6 Years After

- 92% crash reduction overall (8.25 to 0.67 crashes/year)
- 100% reduction in right-angle collisions (22 to 0)
- 100% reduction in fatal/injury crashes (23 to 0)

All statistically significant reductions (90% confidence).

J-TURN INTERSECTION SAFETY EVALUATION

North Carolina (3 Site Average)

Site #1
6 years before & after

Sites #2 & #3
3 years before & after

- 57% Crash reduction overall
- 97% reduction in right-angle collisions
- 100% reduction in far-side right-angle collisions
- 55% reduction in fatal/injury crashes

DEFINING THE SOLUTION: The J-Turn Intersection

At US-151 & Springville Road, a J-Turn Intersection could potentially prevent 72% (18/25) of the collisions which occurred there over the last 7 years, including ALL of the most severe collisions (1 fatal, 4 major injury, and 2 minor injury).